	[image: image1.jpg]COLLEGE *
SAN MATEO

	Annual Update
Approved 9/2/08 Governing Council

This Annual update is due on March 25th of each year that your three year Program review and planning document is not due. Please email a copy of this to your Division dean, the VP of Instruction and the Academic Senate President.

1. What is the name of your Department and/or Division?

2. List the names of everyone who participated in developing this annual update.

3. Based on the elements in your Annual Update Data Sheet (Provided by IRP to your dean) and goals stated in your most recent Program Review, please identify any key successes and challenges.

4. Are you on track for meeting the goals/targets that your program identified in its most recent Program Review? If not, please explain possible reasons why. If needed, update your goal/targets based on these reason.

5. Have you identified any new goals or projects for the program to focus on during this next year? Please explain (grants, stipends, initiatives, etc.)

6. Are there any critical issues you expect to face in the coming year? How will you address those challenges?

7. Student Learning Outcome and Assessment focus for this year:

a. Academic areas: Identify at least one course SLO in on which to focus. Describe the assessment strategies you will use and your method of reflection and documentation for this cycle.

b. Student services areas: TBD

8. SUMMARY OF RESOURCES NEEDED TO REACH PROGRAM ACTION STEPS (Data resources: Educational Master Plan, GE-SLOs, SLOs; department records; Core Program and Student Success Indicators; previous Program Review and Planning reports)
a. In the matrices below, itemize the resources needed to reach program action steps and describe the expected outcomes for program improvement.* Specifically, describe the potential outcomes of receiving these resources and the programmatic impact if the requested resources cannot be granted.

*Note: Whenever possible, requests should stem from assessment of SLOs and the resulting program changes or plans. Ideally, SLOs are assessed, the assessments lead to planning, and the resources requested link directly to those plans.

	Full-Time Faculty Positions Requested
	Expected Outcomes if Granted and Expected Impact if Not Granted
	If applicable, briefly indicate how the requested resources will link to achieving department action steps based on SLO assessment.

	Input text here.
	Input text here.
	Input text here.

	Classified Positions Requested
	Expected Outcomes if Granted and Expected Impact if Not Granted
	If applicable, briefly indicate how the requested resources will link to achieving department action steps based on SLO assessment.

	Input text here.
	Input text here.
	Input text here.

b. For instructional resources including equipment and materials, please list the exact items you want to acquire and the total costs, including tax, shipping, and handling. Include items used for instruction (such as computers, furniture for labs and centers) and all materials designed for use by students and instructors as a learning resource (such as lab equipment, books, CDs, technology-based materials, educational software, tests, non-printed materials). Add rows to the tables as necessary. If you have questions as to the specificity required, please consult with your division dean. Please list by priority.
	Resources Requested
	Expected Outcomes if Granted and Expected Impact if Not Granted
	If applicable, briefly indicate how the requested resources will link to achieving department action steps based on SLO assessment.

	Item: Input text here.
Number: Input text here.
Vendor: Input text here.
Unit price: Input text here.
Total Cost: Input text here.
Status*: Input text here.
	Input text here.
	Input text here.

* Status = New, Upgrade, Replacement, Maintenance or Repair.

Primary faculty contact

Date

Additional faculty

Date
__

Additional faculty

Date
Input text here

Input text here

Input text here

Input text here

Input text here

Input text here

Input text here

Input text here

College of San Mateo | 1700 West Hillsdale Blvd. | San Mateo, CA 94402

